Measuring methane and its isotopes ¹²CH₄, ¹³CH₄, and CH₃D on the surface of Mars with *in situ* laser spectroscopy Christopher R. Webster In light of the recent discovery of methane on Mars and its possible biological origin, a strategy is described for making in situ measurements of methane and its isotopes on the surface of Mars by laser spectroscopy in the 3.3- μ m wavelength region. An instrument of reasonable mass (\sim 1 lb) and power (few watts) is capable of measuring mixing ratios down to 0.1 part per 10⁹ by volume, a hundred times lower than recently reported observations. Making accurate measurements of $^{13}CH_4$ and CH_3D will be more difficult. For measuring $\delta^{13}C$ to 10% and δD to 50%, sample preconcentration will be required to \sim 3 parts per 10⁶ by volume for $\delta^{13}C$ and to \sim 40 parts per 10⁶ by volume for δD . This need would be mitigated by the discovery of larger local abundances of methane near the source regions. © 2005 Optical Society of America $OCIS\ codes:\ 010.1280,\ 010.3920,\ 120.6200,\ 120.1880,\ 140.3600.$ # 1. Introduction # A. Observations of CH₄ on Mars It has long been postulated that, as evidenced on Earth, a biosphere on Mars may reveal itself through release of biogenic gases such as CH₄, COS, H₂S, NH₃, and N₂O.^{1,2} The discovery of microbial communities in Earth's extreme environments³ has increased the possibility of such communities on Mars despite the recognition by Viking Lander studies² of the harsh surface environment. Only weeks after the successful landing and operation of the Mars Exploration Rover twins Spirit and Opportunity, ground-based observations of Mars made years earlier with a Fouriertransform infrared spectrometer at the Canada-France-Hawaii Telescope have detected methane in the Martian atmosphere by use of the P-branch region near a 3.3-µm wavelength. Observed mixing ratios of 10 ± 3 parts per 10^9 by volume (ppbv) (Ref. 4) are consistent with the confirmed results from the Planetary Fourier Spectrometer onboard the EuroRapidly oxidized to H_2O and CO_2 , CH_4 has a relatively short lifetime on Mars (~ 300 years)⁷ and must be constantly replenished to maintain any presence in the atmosphere, even at low concentrations. Two possible sources are being considered^{4,5,7}: volcanic and hydrothermal activity (thermogenic) and microbial activity (biogenic). In the former, CH_4 is produced in subsurface reactions involving water. In the latter, microbes convert CO_2 to CH_4 in a process known as methanogenesis.⁸ Scientists from both ground-based and orbiter observations conclude that methanogenesis by living subterranean organisms is a plausible explanation, although Martian biota would be scarce and highly localized, possibly confined to oasis regions.^{4,5,7} # B. Isotope Ratios for Identifying Biogenic Methane Ratios of carbon's two stable, naturally occurring isotopes 12 C (98.89%) and 13 C (1.11%) are expressed in topes ¹²C (98.89%) and ¹³C (1.11%) are expressed in parts per thousand (‰) relative to the standard Vienna Pee Dee Belemnite.⁹ For example, $$\delta^{13}C = [(^{13}C\ /^{12}C)_{sample}/(^{13}C/^{12}C)_{standard} - 1] \times 1000\%. \eqno(1)$$ On Earth, inorganic carbon sediments such as lime- 0003-6935/05/071226-10\$15.00/0 pean Space Agency's Mars Express currently in orbit.⁵ This is an extremely important discovery that will effect future strategies for Mars exploration.⁶ C. R. Webster (chris.r.webster@jpl.nasa.gov) is with the Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Drive, Pasadena, California 91109. Received 4 May 2004; revised manuscript received 15 October 2004; accepted 15 October 2004. ^{© 2005} Optical Society of America Table 1. Variation in Methane Isotope Ratios | Sources | $\delta^{13}\mathrm{C}$ | $\delta { m D}$ | |--|---------------------------|----------------------------------| | Earth | | | | Inorganic | $\sim\!0\%_o~{ m VPDB}^a$ | $\sim\!0\%_{o}~{ m SMOW}$ | | Biogenic | $-60\pm5\%$ | $-310\pm20\%$ | | Fossil | $-40\pm8\%$ | $-160\pm40\%$ | | Biomass burning (20% C_4 and 80% C_3 plants) | $-24\pm3\%$ o | $-225\pm30\%$ | | Mean biological values on Earth | $-40\pm20\%$ | $-200\pm100\%$ | | Expectation on Mars | | | | Inorganic | ${\sim}0\%$ VPDB a | \sim 0% $_o$ (4500% $_o$ SMOW) | | Biological | $-40\pm20\%$ | $-200\pm100\%$ (3400% SMOW) | ^aVienna Pee Dee Belemnite. stone have a δ^{13} C of $\approx 0\%$, and atmospheric δ^{13} C is approximately -7‰. Photosynthetic organisms preferentially take up ¹²C over ¹³C because of faster diffusion through leaf stomata and enzymatic preference, producing a kinetic isotopic shift in δ^{13} C of approximately -13% for C₄ plants (e.g., salt marsh, tropical grasses, sugar cane) and -27% for C₃ plants (wheat, rice, soybean, sugar beet, most plants). 10 Isotopic differences can be propagated in the food chain, with small additional fractionation possibly occurring at each stage. These isotope ratios characterize organic sediments compared with that of inorganic carbonate in sedimentary rocks. 11 This organic carbon depleted in ¹³C is retained at burial. For example, ancient sediments can be identified as biological through their observed depletion in ¹³C relative to inorganic carbon and provide an estimate of the age of life on Earth (see the discussion in Ref. 1; stromatolites are carbonate formations deposited on cyanobacteria mats from a combination of both bacterial and sedimentary processes, mainly the latter, and show little depletion). Isotopic exchange between aqueous carbonate and atmospheric CO2 results in enrichment of ¹³C in carbonates. Short of identifying microbial communities or locating methane-producing sources through flux mea surements, distinction between biogenic and abiogenic sources of methane can be made by careful measurement of its isotopic composition, namely, the ratios of $^{13}\text{CH}_4/\text{CH}_4$ and $\text{CH}_3\text{D}/\text{CH}_4$, since life forms preferentially use the lighter isotope in taking in and expelling products 12 and therefore show distinct variations in isotopic content. In Earth's atmosphere, methane is an important contributor to greenhouse warming and plays a central role in the chemistry of the troposphere as a sink for OH radicals and in the stratosphere as a source for water. ¹³ Atmospheric methane abundances since preindustrial times have more than doubled, ¹⁴ mainly because of anthropogenic contributions to increases in its principal sources: natural wetlands (22%); rice paddies (21%); enteric fermentation (animals) (15%); gas drilling, venting, transmission (9%); biomass burning (8%); termites (8%); landfills (8%); coal mining (7%); oceans (2%); freshwaters (1%); and hydrate destabilization (1%). ^{14,15} Most methane on Earth is produced by biological sources, either by current microbial activity or from activity from long ago that produced underground sources of natural gas. These sources can be categorized¹⁵ as biogenic, fossil, and biomass burning. Biogenic sources on Earth produce CH4 directly from contemporary bacterial action (rice paddies, animals, wetlands, and landfills) with the characteristic isotope ratios given in Table 1. Notably, some bacterial that generate methane during methanogenesis produce methane with δ^{13} C values as high as -110%. ¹⁶ Also, methane hydrate deposits found on the seafloor in the Gulf of Mexico¹⁷ have δ^{13} C values of -70%, in accord with its biogenic origin. Methane is lost through reaction with OH, Cl, and O(1D) and consumption by soil or oceanic bacteria. Atmospheric CH₄ is slightly enriched in ¹³C because of the kinetic isotope effect that favors reaction of OH with ¹²CH₄ over ¹³CH₄. ¹⁴ These bacterial influences on isotopic ratios18 are more relevant for Mars than those of plants. The D/H ratio is an important indicator of the origin and history of water since it can increase as a planet loses hydrogen to escape when solar wind protons provide kinetic energy through collision. The D/H ratio of Earth ($\sim 1.54 \times 10^{-4}$) is considered higher than that expected (8×10^{-5}) for water condensed at Earth's distance, demonstrating a connection between the solar system and interstellar water $(D/H \text{ ratios} > 10^{-3})$. On Earth, local processes of condensation and evaporation produce large changes.¹⁹ For Mars, its magnetic field is not strong enough to deflect solar particles, and large amounts of H have been lost over time, producing a D/H ratio ≈ 5.5 times that of Earth.²⁰ Because water can also leave Mars by thermal or Jeans escape, or by impact erosion, this implies that the original water reservoir on Mars was several—perhaps up to 100-times its present size, assuming exchange with the atmosphere. Thus methane sources on Mars are expected to contain at least five times the amount of CH₃D relative to CH₄ to produce a D/H ratio ($[CH_3D]/4[CH_4]$) five times that of Earth. The calculation of δD is expressed as the D/H ratio of the sample with respect to that of water. For Earth. Table 2. Needed Methane Amounts for Required Precisions | Measurement | Methane Amount Needed | Preconcentration Factor
from 10 ppbv | Notes | |-----------------------------------|--------------------------------------|---|----------------------------| | CH ₄ to 0.1 ppbv | Ambient levels greater than 0.1 ppbv | None needed | Open path or cell sampling | | $\delta^{13}\mathrm{C}$ to 10% | $\sim 3~\mathrm{ppmv}$ | 300 | Cell only | | δD to 50% | \sim 40 ppmv | 4000 | Cell only | $$\delta D = [(D/H)_{sample}/(D/H)_{standard} - 1] \times 1000\%, \quad (2)$$ and D/H ratios are expressed relative to standard mean ocean water (SMOW).⁹ For methane, $$\delta D = \{ ([CH_3D]/4[CH_4])/([HDO]/2[H_2O]) - 1 \} \times 1000\%.$$
(3) Natural abundances of these isotopic gases produce δD values close to 0% on Earth (with biogenic variations close to $\sim\!200\%$). Strictly, the higher D/H ratio of Mars would produce δD values of typically 4500%. If as on Earth biological processes on Mars effect the methane D/H values by a similar 20%, then δD values of $\sim\!3400\%$ would be expected. To avoid this unnecessary confusion in standards notation, we report δD values in a similar way to Earth (Table 2). On Earth, then, we can readily distinguish biogenic methane from other sources using its isotopic content of $^{13}\mathrm{C}/^{12}\mathrm{C}$ and D/H ratios. As described in a series of papers by Bergamaschi $et~al.,^{21-23}$ methane isotope ratios can be used to discriminate both source and sink terms. For example, seasonal cycle and synoptic-scale variations show δD in phase with CH₄, with a kinetic isotope effect consistent with OH removal, whereas variations of $\delta^{13}\mathrm{C}$ are out of phase and show a contribution from seasonally varying sources. However, we caution here that CH₃D/CH₄ ratios on Earth are not dominated by fractionation due to uptake by methanogens, but rather by the evaporation rates of the water in which they live. On Mars, as pointed out by McKay et~al., it is uncertain that Martian enzymes that fix CO_2 from the atmosphere would produce the same isotope shift as observed on Earth. Considering the ready abundance of substrate, and the nature of enzymatic processes, it is highly likely that a significant difference would exist between organic and inorganic carbon and that methane gas produced from biological processes would be significantly depleted in $\delta^{13}\mathrm{C}$. Although subterranean methanogenesis on Mars would produce significant depletion in $\delta^{13}\mathrm{C}$, it is not clear that it would produce the expected five times enhancement of D/H since the $\mathrm{CH_3D/CH_4}$ ratio depends also on the bacterial supply environment. # C. Measurement Requirements for Earth and Mars Measurement requirements for methane and its isotopes depend specifically on the application. Measuring methane itself on Earth is relatively straightforward because of its relatively high mixing ratio [~ 1.7 parts per 10^6 by volume (ppmv)]. 13 Obtaining measurements with precisions of $\sim 0.1\%$ and absolute accuracy of $\sim 3\%$ is achieved routinely with aircraft and balloon laser spectrometers at 3.3 and 7.5 $\mu m.^{23-27}$ Discriminating the sources and sinks of atmospheric methane and seasonal and spatial variations requires measurement of isotope ratios to better than 0.1% for $\delta^{13}CC$ and to better than 2% for δD . Sensitivities at these levels have been achieved with tunable laser and mass spectrometric techniques. 15 On Earth, then, maturity of the science questions and the high mixing ratios has helped increase isotopic measurement capability. For Mars, a different approach is needed. First, there is very little (10 ppbv) methane in the atmosphere, so high-accuracy measurement of methane alone is challenging. It follows that isotopic measurements will be difficult to undertake with optical methods. However, the isotopic measurement requirements are relaxed to some extent at this early phase of basic discovery. To improve on these initial observations, measurements of $\mathrm{CH_4}$ in the atmosphere must be made at precisions and accuracies better than 1 ppbv, and preferably to 0.1 ppbv. To provide a basic distinction between biogenic and abiogenic sources on Mars, we suggest that isotope ratios in methane would have to made to better than 10% (preferably 5%) for $\delta^{13}\mathrm{C}$ and to better than 50% for $\delta\mathrm{D}$. # D. Tunable Laser Spectroscopy Tunable laser absorption spectroscopy is widely recognized as a direct, noninvasive, simple measurement technique that is known for its high sensitivity (subparts per 10⁹) and specificity.²⁸ Using wavelength-modulation techniques, minimumdetectable absorptions as small as 2 parts in 10⁶ are possible, with 2 parts in 10⁵ readily achieved in flight experiments. For reasonable path lengths, this translates to subparts per 10⁹ sensitivities for numerous species in the mid infrared and tens of parts in 10⁹ in the near-IR region. These numbers depend specifically on the gas and conditions of interest. Because of its flammability and explosive potential, methane is considered an important safety hazard whose detection and monitoring is of interest for several industrial applications, including natural and liquefied gas handling, storage, pipeline transport, and coal mining. Methane is also important in combustion diagnostics and diamond vapor deposition. The scientific and industrial interest in methane has led to a wide variety of detection applications that are either mass spectrometric or optical. Laser-based detection has included the first in situ atmospheric measurements of CH₄ and 13 CH₄ in 1988 (Ref. 29) with tunable diode laser (TDL) measurements; near-IR 1.65- μm TDL measurements 30,32 ; mid-IR measurements at 3.4 μm with lead salt TDLs²⁶; quantum-cascade (QC) laser measurements at 8 μm in the laboratory³² and Earth's atmosphere²⁴; difference-frequency generation for methane³³ and CH₃D measurement³⁴; and isotopic measurements with a CO overtone sideband laser with cavity leak-out spectroscopy. 35 # E. Optical versus Mass Spectrometric Methods of Measurement Tunable laser absorption offers several advantages over mass spectroscopy for measurement of gases in situ at low concentrations. The measurements are direct, noninvasive, and can be made very fast (e.g., tens of hertz for flux studies) if the signal-to-noise ratio permits. The measurement is simple and selfcalibrating in laser power through Beer's law. Direct calibration with standard gases is easy and unambiguous. Laboratory studies can be made with excess of gases to avoid spectral interferences. For planetary applications, the instrumentation is simple, easily miniaturized in size, and has low mass and power. Thus, to measure water in the Martian atmosphere, a Mars laser hygrometer based on a near-IR TDL can determine water mixing ratios down to 0.1 ppmv in an instrument with a total (optical head, electronics, cabling) mass of only 230 g.36 For some gases (e.g., H₂O, CO, CO₂, H₂O₂, and CH₄) on Mars, tunable laser spectroscopy is the preferred choice given the limitations on size, complexity, mass, and power. For isotope ratios, however, there is no doubt that mass spectrometers are capable of making more precise and accurate measurements than optical methods. In specific cases mass spectrometry is limited by mass equivalence, or by indirect sample preparation procedures, so that optical (laser) methods would offer distinct advantages. Unlike mass spectrometers, high-resolution laser spectroscopy used with isolated vibration–rotation lines can distinguish between isotopic species of the same mass (e.g., $^{14}\mathrm{N}^{15}\mathrm{NO}$ and $^{15}\mathrm{N}^{14}\mathrm{NO}$, CH₃D and $^{13}\mathrm{CH}_4$, HDO and H₂ $^{17}\mathrm{O}$). In particular, for CH₃D in methane, mass spectrometers cannot resolve the small mass difference of 0.003 amu between CH₃D and $^{13}\mathrm{CH}_4$ and must resort to chemical conversion. Mass spectrometric techniques used to measure methane isotopic composition are complicated and are usually based on conversion of CH₄ to CO₂ that is then isotopically analyzed. Typically, 37 liquid-nitrogen cryotraps are used to first remove CO₂, N₂O, and H₂O (note that $^{14}\rm{N_2}^{16}O$ has the same mass as parent CO₂). The airstream is then passed through the Schutze reagent I₂O₅ to oxidize CO to CO₂, which must also be removed by a liquid-nitrogen trap. Finally, any CH₄ in the sample is oxidized to CO₂ through a platinized silica oven at ~ 800 °C, and the CO₂ is collected on a liquid-nitrogen trap and cryogenically distilled from H₂O before analysis. 15,37 Fig. 1. Vibration–rotation line positions and intensities that make up the main absorption band regions, as provided by the HITRAN 2000 line listing.³⁹ When large gas abundances are available, precisions of 0.05% for δ^{13} C in methane are achieved, with accuracies of $\approx 0.1\%$.²³ To overcome the difficulties of measuring CH₃D, mass spectrometric methods must first subject the methane sample to catalytic oxidation to CO₂ and water, reduction of the water produced to H₂ and HD, and determination of the hydrogen δD values.²³ Uncertainties of 5‰ for δD values are typical for mass spectrometry. Of more relevance to Mars application, mass spectrometers have to overcome two additional difficulties of measurement. First, conversion of minute amounts of methane to CO₂ may be compromised by the difficulty in fully scrubbing the Mars atmospheric sample of its main constituent, CO₂. In addition, hydrogen is often a remnant gas in a clean mass spectrometer that reacts with carbon diffusing out of hot filaments to actually produce methane gas, especially at low abundances. # Infrared Spectroscopy of CH₄ # A. Identifying Optimal Regions for $\mathrm{CH_4}$ Detection and Isotope Ratio Determinations Despite its simple molecular structure, methane has an extremely complex IR absorption spectrum that defies analysis based on a simple spherical rotor (CH₄) or asymmetric rotor (CH₃D) descriptions. Perturbation of energy levels and band interaction is the norm in methane,38 so that even its simplest region near 7 µm must be described by a simultaneous modeling of its two lowest fundamentals v_2 and v_4 . Figure 1 shows the vibration–rotation line strengths³⁹ in the region from 1.5 to 8 μm. The main features of the absorption spectrum arise from sets of states that are described as polyads of interacting bands: at, the dyad (v_2 and v_4); at 3.5 μ m, the pentad (v_1 , v_3 , $2v_4$, $2v_2$
, and $v_2 + v_4$; and at 2.3 μ m, an octad of bands made up of a variety of contributing overtone and combination bands.38 For detection of methane and its isotopes, we therefore identify four candidate spectral regions, in order Fig. 2. Comparison of line positions and strengths of $^{12}\mathrm{CH_3D}$, $^{13}\mathrm{CH_4}$, and $^{12}\mathrm{CH_4}$ lines of the υ_3 bands, as calculated from the HITRAN 2000 line listings. 39 Note that these are line strengths, not absorption intensities that will show relative differences depending on the temperature and pressure. of vibration–rotation line strengths, as near 3.3 μm (ν_3 region), near 7.5 μm (ν_4 region), and the two near-IR regions near 2.3 and 1.65 μm . Isotope ratio measurements performed with individual rovibrational lines can be made with better precision when adjacent lines of similar intensity can be used. Because both ¹²CH₄ and ¹³CH₄ are spherical rotors, they show similar vibrational-rotational line patterns that are shifted by ~10 cm⁻¹ due to the C mass difference (see Fig. 2). Therefore the location of the strongest ¹³CH₄ isotopic lines will be relatively close to those of the parent ¹²CH₄ species (i.e., P- and R-branch lines), and the isotopic ratio measurement will be effected by the large dynamic range (~100) expected for the different isotopic abundances. To compensate for the different intensity ratios, path lengths differing by a factor of 100 could be used, 40,41 but the isotopic ratio measurement may be somewhat effected, this time by the need to ratio different spectra. Alternatively, as pointed out by Bergamaschi et al., 21 in the Q-branch region near 3000-3010 cm⁻¹ (Fig. 2), strong ¹³CH₄ lines of comparable absorption intensity to weak ¹²CH₄ lines can be found. In selecting suitable line pairs, caution is given regarding the possible large dependencies that a ratio in intensity has on the temperature depenthrough ground-state energies and temperature-dependent broadening coefficients. # B. Laser Source Availability at Suitable Wavelength Regions Selection of an optimal wavelength region for gas measurement is application specific and is based on a variety of parameters that includes strength of absorption, avoidance of spectral interferences from other gases, availability of laser sources, and the detection requirements. In general, continuous-wave (cw), single-mode distributed feedback laser sources are preferred over pulsed sources because of the superior detection limits that are associated with continuous detection methods (phase-sensitive detection by use of second-derivative detection or fast, integrated rapid scan), narrow laser linewidths (tens of megahertz), and high output powers (milliwatts). For planetary applications, both TDL and QC laser sources can be considered, but cryogenic cooling is not possible, so thermoelectrically cooled devices must be used. Room-temperature (TE cooler) TDL sources of high spectral purity (single mode) and high output powers (5–50 mW) are now available in the near-IR region where molecules like H₂O and CO₂ have sufficiently strong IR absorption cross sections and are in considerable abundance (e.g., on Mars) to make measurement possible. Specifically, for wavelengths in the 1–2-µm range, the MicroDevices Laboratory (MDL) at the Jet Propulsion Laboratory has produced single-mode distributed feedback devices that have been tested and flight qualified for the Mars Volatiles and Climate Surveyor Lander payload of the Mars 98 Surveyor mission: one for measurement of atmospheric and evolved H₂O at 1.37 µm.⁴² Laser sources at 1.87 µm have also been made by both MDL and Nanoplus in Germany and are being flight qualified for future Mars missions. Until recently, TDL devices were available only in the range of $1.3-2.1 \mu m$. QC lasers are new mid-IR semiconductor laser sources (invented in 1994) that are fundamentally different from TDLs.43 Rather than depend on the electronic bandgap of materials, the QC laser results from the application of quantum engineering of the electronic energy levels. Emission results from intersubband transitions within the conduction band of a cascaded InGaAs/InAlAs multiple quantum-well structure that were grown lattice matched to an InP substrate by molecular beam epitaxy,42 with the output wavelength determined by quantum confinement (i.e., by the layers' thickness of the active region rather than by the bandgap of the material⁴³). Progress in QC laser development has been rapid: Cryogenically cooled cw distributed feedback QC lasers have been flown on high-altitude aircraft to measure CH_4 and N_2O ,²⁴ and room-temperature cw operation of QC lasers (at 9 µm) has now been achieved⁴⁴ with cw output powers of a few milliwatts. QC lasers are readily available from ~ 5 to 12 μ m. Until now, the important wavelength region between ~ 2 and 4 μ m could not be accessed by single laser devices, but only by difference-frequency laser systems. 45 A new approach to producing TDLs in the 2-4 μm region is being developed at MDL.⁴⁶ It is based on the fabrication of type-II interband cascade (IC) lasers in the versatile, but little-investigated Sbbased heterostructure system. IC lasers reuse injected electrons by taking advantage of the broken bandgap alignment in Sb-based type-II quantum wells to form cascade stages, leading to a quantum efficiency greater than the conventional limit of unity. These devices better cover the wavelength range of 2.7-4.5 µm where intersubband QC lasers have difficulty performing because of band offset limitations in the constituent materials. Also, type-II IC laser designs can circumvent the fast phonon-scattering loss of intersubband QC lasers and suppress Auger recombination through band-structure engineering, resulting in a low-threshold current density with high-power conversion efficiency. These properties make mid-IR type-II IC lasers promising for the delivery of high output power even at relatively high operating temperatures. Theoretical calculations have suggested that type-II IC lasers can also operate in cw up to room temperature. Accent efforts at MDL have achieved encouraging results. Observed performance metrics include pulsed operation at high temperatures up to 325 K and cw output power of >1 mW at 200 K, illustrating their great potential. ### 3. Previous Measurements on Earth ### A. Methane Spectrometer Studies A thorough study of laser-based measurements of methane and its isotopes for Earth applications has been made by Bergamaschi et al. in a series of papers²¹⁻²³ in which they assess precision and accuracies obtained from laboratory studies and analyze field measurements of Earth's troposphere. Using the stronger line pairs available for CH₃D and ¹³CH₄ near 3.3 μ m, these authors were able to produce δ^{13} C and δD values at record precision and accuracy. By direct comparison with high-accuracy mass spectrometry, they achieved reproducibilities of 0.5% for δ^{13} C and $\sim 2\%$ for δD using a multipass cell of 213-m path length at a pressure of tens of millibars. To reach this level of accuracy, \sim 50-ppmv methane ($^{12}CH_4$) in the sample gas was needed for δ^{13} C and ~ 2000 -ppmv methane ($^{12}CH_4$) for δD , with integration times of tens of minutes. # B. Aircraft Measurements of Methane and ¹³CH₄ Several tunable laser spectrometers measure CH₄ routinely at high precision and accuracy in Earth's atmosphere during aircraft campaigns that study photochemistry and dynamics, notably NASA Langley's differential absorption CO measurement instrument,²⁵ NASA Ames's Argus instrument,²⁶ the National Oceanic and Atmospheric Administration's methane spectrometer,27 and Jet Propulsion Laboratory's aircraft laser infrared absorption spectrometer (ALIAS) instrument.²⁸ On 23 September 1999 the ALIAS instrument was flown in Earth's upper troposphere on NASA's ER-2 high-altitude aircraft, measuring CH₄ and its ¹³CH₄ isotope using TDL spectroscopy of lines near 2927 cm⁻¹. Typical atmospheric levels of methane sampled by ALIAS in an 80-m path length at 70 mbars were $\sim 1.3 \text{ ppmv} (^{12}\text{CH}_4)$. A study of achieved sensitivities during a 30-min portion of the flight showed that ¹²CH₄ could be measured to a precision of ~2 ppbv in the measured 1300 ppbv. Although neighboring strong ¹²CH₄ lines could be ratioed to precisions of $\sim 0.2\%$, the weak $^{13}CH_4$ features produced measurements of δ^{13} C that were precise to only $\sim 5\%$. Fig. 3. Calculation of the transmission spectrum of a sample of 10-ppbv $^{12}{\rm CH_4}$ for Mars surface conditions of 7-mbar pressure, 220 K temperature, a path length of 40 m, and a laser linewidth of 20 MHz. ## C. Laboratory Measurements of CH₃D In laboratory studies that used a cw source at 3.3 μm generated by difference-frequency generation in periodically poled lithium niobate of two near-IR tunable diode lasers, Chen and co-workers at the National Institute of Standards and Technology of Natio # 4. Application to Mars We concluded above that *in situ* measurement of atmospheric CH_4 on the surface of Mars must be made to better than 1-ppbv accuracy, and preferably to 0.1 ppbv. Also, to provide a basic distinction between biogenic and abiogenic sources on Mars, isotope ratios in methane would have to be made to better than 10% for $\delta^{13}C$ and to better than 50% for δD . So how can this be done for an atmosphere containing very little methane (~ 10 ppbv) to begin with? We begin by imposing constraints on a potential in situ laser spectrometer. Although very long path lengths (kilometers) are desirable, we need to begin with a reasonable, easily achieved, optical path length (say, 40 m) that can be reliably maintained in the Mars environment. Such a path can be readily provided by multipass Herriott⁴⁷ or astigmatic⁴⁸ cells,
whether open path or closed cells. The difficulty of the isotope ratio in particular forces us to rely on only the strongest absorption features near 3.3 µm that we would access using a single-device TE-cooled TDL as described above. A simulated spectrum in the region of strong ¹²CH₄ is shown in Fig. 3. This region is so rich in lines that we can take advantage of the line density (all easily resolved by a scanning TDL spectrometer) to increase the sensitivity. The group of approximately eight of the strongest lines (Fig. 3) produces an absorption equivalent to a single line of depth of $\sim 1 \times 10^{-3}$, or 0.1%, for 10-ppbv methane. For integration times of minutes, it is reasonable to Fig. 4. Second-harmonic absorption spectrum recorded by the ALIAS instrument during a flight in 1999 (previously unpublished) through Earth's stratosphere, showing strong line features of $^{12}\mathrm{CH_4}$ (lines A, B) with an excellent signal-to-noise ratio, and also weaker $^{13}\mathrm{CH_4}$ lines identified by arrows. The second $^{13}\mathrm{CH_4}$ line (line C) is also shown expanded by 100 in the y axis for clarity. expect our spectrometer to have a minimum-detectable absorption of $1\times 10^{-5},$ so our minimum detectable CH_4 amount will be 0.1 ppbv. If indeed we observe ≈ 10 ppbv in the atmosphere, we would expect a precision of 0.1 ppbv on our measurement. Absolute accuracy should be better than 3% with careful calibration and reasonable measurement of pressure (1%) and temperature (5 K). We note that these lines are not very temperature sensitive. For isotopic measurements, we first consider $^{13}CH_4.$ We assess the needs for achieving the goal of measuring $\delta^{13}C$ to $\sim\!10\%$ from three sources: a combination of earlier actual measurements and calculations based on minimum-detectable absorption levels. (i) Bergamaschi *et al.*^{21–23} achieved a reproducibility of $\sim 0.5\%$ and a precision of $\sim 0.2\%$ for a 15-min sample in a 213-m path needing at least 50-ppmv methane ($^{12}\mathrm{CH_4}$) at pressures of 30 mbars so that, at 3008 cm $^{-1}$, line-center absorptions of $\sim 10\%$ were necessary for this high precision. Therefore, for our target precision of $\sim 10\%$, smaller line-center absorptions of $\sim 3\times 10^{-3}$ are needed. Calculations show that with a 40-m path, these line-center absorptions can be reached at a 40-mbar total pressure with ~ 5 -ppmv methane. (ii) The ALIAS aircraft measurements (Fig. 4) of lines in a different region (P branch) of the band provided ratios of observed line intensities to assess precision. In a 30-min average of spectra recorded every second, δ^{13} could be measured to a precision of $\sim 5\%$ (or 10% in 15 min) with 2-ppmv methane in an 80-m path. Therefore this suggests that in a 40-m path, at least 4-ppmv methane is needed. We note that when there is a large difference in line intensity, the precision of the ratio of two lines (C and B in Fig. 4) is driven by the weakest (13 CH₄) line. Ratioing two strong 12 CH₄ lines (A and B in Fig. 4) produced a precision of 0.2% in the 30-min period, showing the capability for methane detection and measurement. (iii) We would begin direct calculations by assuming that a minimum-detectable line center absorption of 1×10^{-5} could be achieved in 15 min. For 10% measurement precision, minimum line-center absorption levels of $\sim\!1\times 10^{-3}$ would be needed. Calculations show that with a 40-m path, and say 40-mbar total pressure, these absorption levels need nearly 2-ppmv methane. From these three studies, we estimate that, to measure $\delta^{13}C$ to 10% using a 40-m path with a sample pressure of tens of millibars, methane amounts of $\sim 3 \pm 2$ ppmv are required. We note that for $\delta^{13}C$ measurements in CO_2 where similar size isotopic lines and large amounts of CO_2 are available, $\delta^{13}C$ should be measurable to 0.2%, as shown in the ALIAS precision in paragraph (ii) above. The scientific requirements for measuring CH₃D mean that the needed precision is much less. Although CH₃D line strengths are often inherently stronger than those of ¹³CH₄ (see Fig. 2), the abundance of CH₃D (0.06% of methane) is 18 times lower than that of ¹³CH₄ (1.1%), so the CH₃D lines have less line-center absorptions. For δD in methane, Chen etal. ³⁴ achieved an uncertainty of \sim 16% in their 36-m path after preconcentration by a factor of 800-1400 ppmv using relatively weak lines. This study would suggest that 50% precision could be achieved with ~500-ppmv methane, or ~300 ppmv with stronger lines. Bergamaschi et al.23 achieved reproducibility for δD of 2‰ with 2000 ppmv in a 213-m path. Therefore, in a 40-m path, reproducibility of ~50% would be achieved with 400-ppmv methane. Direct calculation for a 36-m path and 40-mbar pressure (somewhat higher than Mars ambient pressure near 7–10 mbars, but easily achieved in a closed cell) also shows that ≈400-ppmv methane would be needed. Therefore from these three studies we estimate that to measure δD to $\sim 50\%$ on Earth at 10 ppbv would require \approx 400 \pm 100-ppmv methane. For Mars, measurement of CH₃D and ultimately the precision needed to determine δD to $\sim 50\%$ is greatly helped by two factors. First, because the D/H ratio is ~ 5 times that of Earth, we expect there to be nominally five times as much CH₃D, translating to IR absorption lines with five times the intensity. Second, Yung et al. 49 report that, because of the diminished rate of reaction of OH with CH₃D compared with its reaction with CH₄, the lifetime of CH₃D could be up to twice that of CH_4 , or ≈ 60 years, doubling the steadystate concentration of CH₃D on Mars. These two factors result in a possible increase of approximately ten in CH₃D amounts, and therefore the size of the expected absorption lines. Therefore we estimate that to measure δD to $\sim 50\%$ on Mars would require $\sim 40 \pm 10$ - ppmv methane. With only 10 ppbv available, preconcentration of Mars atmosphere by a factor of $\sim 300-3$ ppmv will be required to measure δ^{13} C to 10%; for δ D (to $\sim 50\%$), preconcentration by a factor of $\sim 4000-40$ ppmv will be required (see Table 2). Sample preconcentration is Table 3. Mass Estimate of Laser Spectrometer for Mars Methane | Part Description | Mass (g) | |---|----------| | Sample cell (2.5-cm-diameter mirrors in | 100 | | 20-cm-long cell, support struts, | | | insulation) | | | Cell mirrors and end caps | 40 | | TE cooler, laser, detector, lenses, | 40 | | mounts | | | Electronics board with TE driver | 45 | | Electrical cabling | 40 | | Pressure transducer | 10 | | Mass margin (30%) | 85 | | Total | 360 | routinely used in many analytical chemistry techniques and has been applied to methane isotopic measurements. Liquid cryogen trapping, as used by Chen $et\ al.$, 34 will not be possible on Mars. Cooling capability for preconcentration will be limited to available long-life, reliable thermoelectric or stirling cycle coolers specifically developed for planetary missions. Preconcentration of methane could be achieved by a combination of cooling and scrubbing of other gases, most notably ${\rm CO}_2$ for Mars application. This analysis would not be complete without including a discussion of increased path length as a way to offset the need for preconcentration, especially in light of new developments in cavity ring-down spectroscopy, a technique that in principle provides high sensitivity as a result of increased path length.⁵⁰ It is my opinion, however, that the final sensitivity of this approach is no better than the standard secondharmonic detection techniques because, from a direct absorption spectrum, the sensitivity increase from a much larger path length is approximately the same as that from second-harmonic detection. Dahnke et al.³⁵ reported measurements of CH₄ and its isotope ratio measurements for $^{13}\mathrm{C}/^{12}\mathrm{C}$ using mid-IR (2947– 3050-cm⁻¹) cavity leak-out spectroscopy, a modification of cavity ring-down spectroscopy. In 20 s, using a ring-down path length of 3.6 km, they achieved a detection limit of 0.105-ppbv CH₄ in air at 50-mbars, the same detection limit achieved for standard second-harmonic detection in a 40-m path, as reported here. In a 2-min period, δ^{13} C was measured to 11% for a sample containing 1.962 ppmv, a result again in concert with the needs (~3 ppmv) for the standard second-harmonic technique presented in this study. On the basis of our earlier design of a miniature Mars laser hygrometer³⁶ for water-vapor measurements that weighed 230 g total, we can estimate the specifications for a Mars laser spectrometer for CH₄ with δ^{13} C capability. First, the flight-developed electronics board for a single laser at 3.3 µm (45 g) would be used, requiring regulated 5-V and ± 15 -V supply voltages. The power draw would be approximately 5-W at start-up and 3-W continuous during measurements. A 36-m path-length multipass cell of the Herriott or astigmatic cell design with a base path of \sim 20 cm could be used. Total mass of the instrument with some margin is estimated by weighing prototype parts to be ≈ 360 g (see Table 3). Required data rates per measurement would range from 2058 bytes for the full spectral scan to be transmitted to only 40 bytes if processed onboard (see Table 4 and discussion in Ref. 34). In conclusion, with a simple stand-alone tunable laser spectrometer we would be able to measure total methane amounts of 0.1 ppbv in the Martian atmosphere, using either an open-path multipass cell or in an enclosed cell sampling the atmosphere under control. However, for methane isotope ratios, the tunable laser spectrometer would need additional gas handling and processing capability for preconcentration of atmospheric
samples prior to measurement. This could readily be done with a combination of cooling and CO₂ scrubbing techniques. With preconcentration as part of a Martian on-surface chemistry laboratory or suite of instruments, we could readily measure the δ^{13} C content of methane to 10% using tunable laser absorption in a standard 36-m path-length sample cell. However, even in a cell of a considerably longer path, measurements of δD at the required minimum precision level of 50% will be difficult by use of *in situ* tunable laser spectroscopy, despite the higher relative abundances of CH₃D on Mars compared with Earth; path lengths of several hundreds of meters will be needed. The distribution of methane on Mars is unknown, so the need to preconcentrate may be removed or at least mitigated by the discovery of gradients in methane abundance, for example, near the source, whether from hydrothermal vents, comet impact regions, or bacterial colonies. Finally, a strategy to assess the biogenic origin or otherwise of the methane observed on Mars has to be done in concert with careful measurements of CH₄, Table 4. Data Rate Inventories for an Entire Spectral Scan and an Onboard Processed Scan | Entire Spectral Scan | Bytes | Processed Spectral Scan | Bytes | |------------------------------|-------|---------------------------------|-------| | 512 points (direct spectrum) | 1024 | 5 points in the direct spectrum | 10 | | 512 points (2f spectrum) | 1024 | 5 points in the 2f spectrum | 10 | | | | Indices of these 5 points | 10 | | Pressure and temperature | 8 | Pressure and temperature | 8 | | 5-V sense line | 2 | 5-V sense line | 2 | | Total | 2058 | Total | 40 | ¹³CH₄, and CH₃D in addition to simultaneous measurements of ¹³CO₂ and CO₂ and of H₂O and HDO. This research was performed at the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. The author gratefully acknowledges valuable comments on the manuscript from Ray Bamba, Toby Owen, Sushil Atreya, and Pin Chen. ### References - C. P. McKay, R. L. Mancinelli, C. R. Stoker, and R. A. Wharton, Jr., "The possibility of life on Mars during a water-rich past," in *Mars*, H. H. Kieffer, B. M. Jakowsky, C. Snyder, and M. Matthews, eds. (University of Arizona, Tucson, Ariz., 1992), Chap. 35. - H. P. Klein, N. H. Horowitz, and K. Beimann, "The search for extant life on Mars," in Mars, H. H. Kieffer, B. M. Jakowsky, C. Snyder, and M. Matthews, eds. (University of Arizona, Tucson, Ariz., 1992), Chap. 34. - 3. K. Horikoshi and W. D. Grant, Extremophiles: Microbial Life in Extreme Environments (Wiley, New York, 1998). - V. A. Krasnopolsky, J. P. Maillard, and T. C. Owen, "Detection of methane in the Martian atmosphere: evidence for life?" Icarus (in press). - 5. European Space Agency (ESA), "Mars Express confirms methane in the Martian atmosphere," news release, 30 March 2004. - G. J. Taylor, A. Morrison, and D. Beaty, "Mars Exploration Program Analysis Group (MEPAG) report: scientific goals, objectives, investigations, and priorities: 2003," http://mepag.jpl.nasa.gov/reports. - M. E. Summers, B. J. Lieb, and E. Chapman, "Atmospheric biomarkers of subsurface life on Mars," Geophys. Res. Lett. 29, doi:10.1029/2002GL015377 (2002). - D. L. Valentine, A. Chidthaisong, A. Rice, W. S. Reeburgh, and S. C. Tyler, "Carbon and isotope fractionation by moderately thermophilic methanogens," Geochim. Cosmochim. Acta 68, 1571–1590 (2004). - R. E. Criss, Principles of Stable Isotope Distribution (Oxford U. Press, New York, 1999). - J. E. Ehleringer and R. K. Monson, "Evolutionary and ecological aspects of photosynthetic pathway variations," Annu. Rev. Ecol. Syst. 24, 411–413 (1993). - M. Schidlowski, "Isotope fractionations in the terrestrial carbon cycle: a brief overview," Adv. Space Res. 15, 441–449 (1995) - M. H. O'Leary, "Carbon isotope fractionation in plants," Phytochemistry 20, 553–557 (1981). - G. Brasseur and S. Solomon, Aeronomy of the Middle Atmosphere, 2nd ed. (Reidel, Dortrecht, The Netherlands, 1986). - Y. L. Yung and W. B. DeMore, Photochemistry of Planetary Atmospheres (Oxford U. Press, New York, 1999). - P. Quay, J. Stutsman, D. Wilbur, A. Snover, E. Dlugokencky, and T. Brown, "The isotopic composition of atmospheric methane," Global Biogeochem. Cycles 13, 445–461 (1999). - H. Ohmoto, I. J. Valley, H. P. Taylor, and J. P. O'Neil, eds., Stable Isotopes in High Temperature Geological Processes, Vol. 16 of Reviews in Mineralogy (Minerology Society of America, Washington, D.C., 1986), pp. 491–560. - 17. J. M. Brooks, W. R. Bryant, B. R. Bernard, and N. R. Cameron, "The nature of gas hydrates on the Nigerian continental slope," presented at the Annals of the New York Academy of Sciences Third International Conference on Gas Hydrates, Park City, Utah, 18–22 July 1999. - D. Sumner, "Microbial influences on local carbon isotopic ratios and their preservation in carbonates," Astrobiology 1, 57–70 (2001). - C. R. Webster and A. J. Heymsfield, "Water isotope ratios D/H, ¹⁸O/¹⁶O, ¹⁷O/¹⁶O in and out of clouds map dehydration pathways," Science 302, 1742–1745 (2003). - T. Owen, "The composition and early history of the atmosphere of Mars," in *Mars*, H. H. Kieffer, B. M. Jakowsky, C. Snyder, and M. Matthews, eds. (University of Arizona, Tucson, Ariz., 1992), Chap. 25. - 21. P. Bergamaschi, M. Schupp, and G. W. Harris, "High-precision, direct measurements of ¹³CH₄/¹²CH₄ and ¹²CH₃D/¹²CH₄ ratios in atmospheric methane sources by means of a long-path tunable diode laser absorption spectrometer," Appl. Opt. 33, 7704–7716 (1994). - 22. P. Bergamaschi, C. A. M. Brenninkmeijer, M. Hahn, T. Rockmann, D. H. Scharffe, P. J. Crutzen, N. F. Elansky, I. B. Belikov, N. B. A. Trivett, and D. E. J. Worthy, "Isotope analysis based on source identification for atmospheric CH₄ and CO sampled across Russia using the Trans-Siberian railroad," J. Geophys. Res. 103, 8227–8235 (1998). - P. Bergamaschi, M. Braunlich, T. Marik, and C. A. M. Brenninkmeijer, "Measurements of the carbon and hydrogen isotopes of atmospheric methane at Izana, Tenerife: seasonal cycles and synoptic scale variations," J. Geophys. Res. 105, 14531–14546 (2000). - 24. C. R. Webster, G. J. Flesch, D. C. Scott, J. Swanson, R. D. May, W. S. Woodward, C. Gmachl, F. Capasso, D. L. Sivco, J. N. Baillargeon, A. L. Hutchinson, and A. Y. Cho, "Quantum-cascade laser measurements of stratospheric methane and nitrous oxide," Appl. Opt. 40, 321–326 (2001). - G. W. Sachse, G. F. Hill, L. O. Wade, and M. G. Perry, "Fast-response, high-precision carbon monoxide sensor using a tunable diode laser absorption technique," J. Geophys. Res. 92, 2071–2081 (1987). - 26. M. Loewenstein, J. H. Jost, J. Grose, J. Eilers, D. Lynch, S. Jensen, and J. Marmie, "Argus: a new instrument for the measurement of stratospheric dynamical tracers N₂O and CH₄," Spectrochim. Acta Part A 58, 2329–2349 (2002). - E. C. Richard, K. K. Kelly, R. H. Winkler, R. Wilson, T. L. Thompson, R. J. McLaughlin, A. L. Schmeltekopf, and A. F. Tuck, "A fast-response near-IR tunable diode laser absorption spectrometer for *in situ* measurements of CH₄ in the upper troposphere and lower stratosphere," Appl. Phys. B. **75**, 183–194 (2002). - C. R. Webster, R. T. Menzies, and E. D. Hinkley, "Infrared laser absorption: theory and applications," *Laser Remote Chemical Analysis*, R. M. Measures, ed. (Wiley, New York, 1988). Chap. 3. - C. R. Webster and R. D. May, "In situ stratospheric measurements of CH₄, ¹³CH₄, N₂O and OC¹⁸O using the BLISS tunable diode laser spectrometer," Geophys. Res. Lett. 19, 45–48 (1992) - 30. S.-I. Chou, D. S. Baer, and R. K. Hanson, "Diode laser absorption measurements of CH_3Cl and CH_4 near 1.65 μ m," Appl. Opt. **36**, 3288–3293 (1997). - M. Lackner, G. Totschnig, F. Winter, M. Ortsiefer, M.-C. Amann, R. Shau, and J. Rosskopf, "Demonstration of methane spectroscopy using a vertical cavity surface emitting laser at 1.68 µm with up to 5 MHz repetition rate," Meas. Sci. Technol. 14, 101–106 (2003). - A. A. Kosterev, R. F. Curl, F. K. Tittel, C. Gmachl, F. Capasso, D. L. Sivco, J. N. Baillargeon, A. L. Hutchinson, and A. Y. Cho, "Methane concentration and isotopic composition measurements with a mid-IR quantum-cascade laser," Opt. Lett. 24, 1762–1764 (1999). - 33. D. G. Lancaster and J. M. Dawes, "Methane detection with a narrow-band source at 3.4 μm based on a Nd:YAG pump laser and a combination of stimulated Raman scattering and difference-frequency mixing," Appl. Opt. 35, 4041–4045 (1996). - 34. P. Chen, G. D. Garcia, L. Hollberg, M. Trudeau, and P. P. Tans, "A mid-infrared spectrometer for stable-isotope analysis of tropospheric methane," presented at the American Geophysical Union 2000 Spring Meeting, Washington, D.C., 30 May–3 June 2000. - H. Dahnke, D. Kleine, W. Urban, P. Hering, and M. Murtz, "Isotopic ratio measurements of methane in ambient air using mid-IR cavity leak-out spectroscopy," App. Phys. B. 72, 121– 125 (2001). - 36. C. R. Webster, G. J. Flesch, R. Haberle, and J. Bauman, "Mars Laser Hygrometer," Appl. Opt. 43, 4436–4445 (2004). - C. M. Stevens and F. E. Rust, "The carbon isotopic composition of atmospheric methane," J. Geophys. Res. 87, 4879–4882 (1982). - R. Brown, "Methane line parameters from 3700 to 4136 cm⁻¹," Appl. Opt. 27, 3275–3279 (1988). - 39. L. S. Rothman, A. Barbe, D. C. Benner, L. R. Brown, C. Camy-Peyret, M. R. Carleer, K. Chance, C. Clerbaux, V. Dana, V. M. Devi, A. Fayt, J.-M. Flaud, R. R. Gamache, A. Goldman, D. Jacquemart, K. W. Jucks, W. J. Lafferty, J.-Y. Mandin, S. T. Massie, V. Nemtchinov, D. A. Newnham, A. Perrin, C. P. Rinsland, J. Schroeder, K. M. Smith, M. A. H. Smith, K. Tang, R. A. Toth, J. Vander Auwera, P. Varanasi, and K. Yoshino, "The HITRAN molecular spectroscopic database: edition of 2000 including updates through 2001," J. Quant. Spectrosc. Radiat. Transfer 82, 5–44 (2003). - K. Uehara, K. Yamamoto, T. Kikugawa, and N.
Yoshida, "Isotope analysis of environmental substances by a new laser-spectroscopic method utilizing different pathlengths," Sens. Actuators B 74, 173–178 (2001). - J. B. McManus, M. S. Zahniser, D. D. Nelson, L. R. Williams, and C. E. Kolb, "Infrared laser spectrometer with balanced absorption for measurement of isotropic ratios of carbon gases," Spectrochim. Acta 58, 2465–2479 (2002). - R. D. May, S. F. Forouhar, D. Crisp, W. S. Woodward, D. A. Paige, A. Pathare, and W. V. Boynton, "The MVACS tunable diode laser spectrometers," J. Geophys. Res. 106, 17673–17682 (2001). - 43. C. Gmachl, A. Straub, R. Colombelli, F. Capasso, D. L. Sivco, A. M. Sergent, and A. Y. Cho, "Single mode, tunable distributed-feedback and multiple wavelength quantum cascade lasers," IEEE J. Quantum Electron. 38, 569–581 (2002). - M. Beck, D. Hofstetter, T. Aellen, J. Faist, U. Oesterle, M. Ilegems, E. Gini, and H. Melchior, "Continuous wave operation of a mid-infrared semiconductor laser at room temperature," Science 295, 301–305 (2002). - 45. D. J. Bamford, M. Loewenstein, H. Jost, and D. J. Cook, "Spectroscopic detection of methane using a portable room-temperature mid-IR laser source based on guided-wave difference-frequency generation," in *Diode Lasers and Applications in Atmospheric Sensing*, A. Fried, ed., Proc. SPIE 4817, 188–195 (2002). - R. Yang, MicroDevices Laboratory, Jet Propulsion Laboratory, Pasadena, Calif. - D. R. Herriott, H. Kogelnik, and R. Kompsner, "A scanning spherical mirror interferometer for spectral analysis of laser radiation," Appl. Opt. 3, 1471–1484 (1964). - J. B. McManus, P. L. Kebabian, and M. S. Zahniser, "Astigmatic mirror multipass absorption cells for long-path-length spectroscopy," Appl. Opt. 34, 3336–3348 (1995). - 49. Y. L. Yung, R. R. Friedl, J. P. Pinto, K. D. Bayes, and J.-S. Wen, "Kinetic isotopic fractionation and the origin of HDO and ${\rm CH_3D}$ in the solar system," Icarus **74**, 121–132 (1988). - 50. G. Berden, R. Peeters, and G. Meijer, "Cavity ring-down spectroscopy: experimental schemes and applications," Int. Rev. Phys. Chem. 19, 565–607 (2000), and references therein.